Measurement of Directed Flow in $\sqrt{s_{NN}} = 200 \text{ GeV Au} + \text{Au}, \text{d} + \text{Au}, \text{p+p collisions at RHIC - PHENIX}$ # Hiroshi Masui For the PHENIX Collaboration Quark Matter 2004 #### Motivation - Elliptic Flow has been measured @ RHIC PHENIX experiments. But Directed Flow has not been shown up to now because it is difficult to measure the strength of directed flow, which is very small in RHIC energies. - Measurement of v₁ with three particle correlation which is expected to be less sensitive to non-flow contribution than other technique, such as reaction plane method, two particle correlation, are shown. We discuss its centrality, pseudo-rapidity dependence and comparison of other methods, data from other experiments. ## Azimuthal anisotropy Directed/Elliptic Flow $$E\frac{d^3N}{d^3p} = \frac{1}{2\pi} \frac{d^2N}{p_T dp_T dy} \left(1 + \sum_{n=1}^{\infty} 2v_n \cos[n(\phi - \Psi)]\right) \quad \begin{array}{l} v_n \text{ (n=1,2): strength of directed/elliptic flow} \\ \phi : \text{ azimuthal angle of detected particles} \\ \psi : \text{ azimuthal angle of reaction plane} \end{array}$$ # Experimental Setup PHENIX Detector - Minimum Bias Trigger - BBC (Beam Beam Counter) - Collision Vertex - BBC - Centrality - BBC, ZDC (Zero Degree Calorimeter) - Reaction Plane - BBC, DCH (Drift Chamber), PC (Pad Chamber) - Tracking / Momentum - DCH, PC ## Analysis method Reaction Plane method v₁{RP₁}, v₂{RP₂} $$\langle e^{in(\phi-\Psi)}\rangle = v_n$$ Two particle + Reaction Plane v₁{RP₂} $$\left\langle e^{i(\phi_a + \phi_b - 2\Psi_r)} \right\rangle = v_1^a v_1^b \left\langle \cos[2(\Psi_{true} - \Psi_r)] \right\rangle$$ Three particle correlation v₁{3} $$\left\langle e^{i(\phi_a+\phi_b-2\phi_c)}\right\rangle = v_1^a v_1^b v_2^c$$ Given by independent analysis. ## Elliptic Flow v₂{RP₂} Comparison of Mid-rapidity ($|\eta|$ <0.35) and Forward rapidity (3< $|\eta|$ <4) - Elliptic Flow measurement has been done by the standard reaction plane method @ mid-rapidity and forward rapidity. - There is a little difference of shape between mid and forward rapidity. - Maximum of Mid. v₂ is around 40 50 %, while max of Forward v₂ is around 30 40 %. ## Elliptic Flow Comparison of PHENIX to other experiments PHENIX v₂ is consistent with PHOBOS and STAR results. ### Directed Flow (3< $|\eta|$ <4) #### Comparison of several method ## First measurement of Directed Flow @ PHENIX. - v₁{RP₁} increase linearly due to non-flow contribution. - v₁{RP₂} and v₁{3} are about 1 1.5 % and less than v₁{RP₁}. This indicate that these two method are insensitive to non-flow contribution as we expected. ### Directed Flow $(3<|\eta|<4)$ #### Non-flow contribution - Estimate non-flow contribution from Pythia simulation with scaling by number of participant (N_{part}). - Extract only flow contribution (solid black) by subtracting Pythia results (green) from v₁{RP₁} (open black). - True v_1 is about 1 %. #### **Directed Flow** #### Centrality dependence - Finally results obtained from three independent analysis, where those are expected to be free from the non-flow contribution - Very good agreement within the error bars. #### **Directed Flow** #### Pseudo-rapidity dependence - Integrated Directed Flow in 10 70 % centrality bins. - Sign of v₁ is defined by hand. - Systematic errors are shown by color bands. ## Directed Flow Comparison of PHENIX and STAR - Comparison of PHENIX results to STAR v₁{3}. - All of the PHENIX results are consistent with STAR v₁{3}. ## Summary - First measurement of Elliptic Flow (v₂) in Forward rapidity (3<|η|<4) @ PHENIX. - $v_2 \sim 3 \%$. - Consistent with PHOBOS and STAR. - First measurement of Directed Flow (v₁) @ PHENIX. - $v_1 \sim 0$ @ mid-rapidity ($|\eta| < 0.35$). - $v_1 \sim 1 \%$ @ forward rapidity (3< $|\eta|$ <4). - The results of v₁{RP₂} and v₁{3} indicate that v₂ @ RHIC is in-plane (v₂ > 0). - v₁{RP₂} and v₁{3} are less sensitive than v₁ from the standard reaction plane method. - The results of v_1 @ PHENIX is consistent with v_1 {3} from STAR experiments.